Property Tax Relief and Reform: Plan Overview

Joint Select Committee on Property Tax Relief and Reform

June 11, 2007

Plan Components

- Statutory Tax Relief
 - FY 2007-08 Tax Cut and Cap
 - FY 2008-09 Tax Cut (If Const Amnd Passes) and Cap
 - Annual Property Tax Growth Cap

- Constitutional Tax Relief and Reform
 - Homestead Exemption Increase
 - Targeted Preferences

Statutory Tax Relief

- Immediate tax relief this year.
- Reductions <u>based on past behavior</u> of the taxing jurisdiction.
- Applies to counties, cities, and special districts.
- Override of the prescribed tax relief is allowed under specified circumstances

2007-08 Tax Cut: Calculation

- Property tax levies must be reduced to FY 2006-07 levels minus a specified percentage reduction factor.
 - Growth in revenues on the value of new construction is allowed.

This is the same as reducing the "rolled back rate" by the specified percentage.

2007-08 Tax Cut: Calculation

2007-08 Tax Cut: Calculation

Tax Cut Applies Equally to All Property Types									
		Non-							
	l la	maataad		omestead		ommercial/		Personal	
	по	mestead	<u> </u>	esidential		Industrial		Property	
Taxable Value	\$	200,000	\$	250,000	\$	1,000,000	\$	100,000	
TaxesBaseline	\$	1,000	\$	1,250	\$	5,000	\$	500	
TaxesProposed	\$	905	\$	1,131	\$	4,524	\$	452	
Diff. from Baseline		-9.5%		-9.5%		-9.5%		-9.5%	

- As a simplifying measure, cities and counties are grouped according to how rapidly their property taxes, adjusted for population, have grown over the past five years.
 - Annual compound growth in per capita tax levies from FY 2001-02 to 2006-07 for a jurisdiction, compared to the same measure for the entire state.

2007-08 Tax Cut: Percentage Reduction Factors

- Based on this comparison--one for cities and one for counties--governments were placed in different groups, each with a different percentage reduction factor.
 - Reduction factors are 3%, 5%, 7%, and 9%.
 - Special consideration is given to fiscally limited jurisdictions.

2007-08 Tax Cut: Percentage Reduction Factors

The following boundaries were used for each group:

Revenue Growth Compared to State Avg

Reduction Factor

5%

3%

7%

9%

Counties

-5% to -3%

-3% to -1%

-1% to +1%

+1% or more

Cities

-6% to -4%

-4% to -1%

-1% to +0.8%

+0.8% or more

- Fiscally limited counties and cities are placed in the 3% cut bracket
 - Fiscally limited counties are counties currently defined in statute as "fiscally constrained" and for which the revenue value of one mill per capita is less than \$100.
 - Fiscally limited cities are cities that are either in a fiscally limited county or cities that have been in a state of financial emergency at some point since July 1, 2001.

- All independent special districts are treated uniformly with a 3% reduction factor.
- Jurisdictions that have not levied property taxes for at least 5 years are not subject to the reduction.
- The reductions do not apply to certain voted levies.

2007-08 Tax Cut: Override

- Override of the tax cuts are allowed:
 - To exceed the reduced tax level up to the level of 2006-07 revenues requires 2/3 vote of the governing board.
 - To exceed the above and up to the level of taxes achieved with 2006-07 tax rates requires unanimous vote of the governing board.
 - Above this level requires voter approval.

Tax Cut and Cap: FY 2008-09

- If the constitutional amendment passes, there will be a further tax cut and cap adjustment in FY 2008-09.
- Jurisdictions will not be allowed to increase tax rates to offset reductions in the tax base without an extraordinary vote.

2008-09 Tax Cut: Override

- Override of the tax cuts are allowed.
 - To exceed the reduced tax level to recover up to 2/3 of the revenue loss due to the base reduction—2/3 vote of the governing board.
 - To exceed the above—unanimous vote of the governing board or referendum

Tax Growth Cap

- Following the caps in FYs 2008 and 2009, property taxes for a jurisdiction will be allowed to grow with population (new construction) and the growth in Florida per capita personal income.
- Does not apply to school taxes.
- Override up to 10% over the cap by 2/3 vote of the governing board.
- Above this requires unanimous vote of governing board or referendum.

Tax Growth Cap

 Allows property tax revenues to grow with the state economy

 Would have prevented the dramatic growth in property taxes of the last four years

Florida City, County & Independent District Property Tax Collections Compared to Collections Limited to Population and <u>Income Growth</u> (Base Year for Cap = 1982)

Tax Growth Cap

 During the weak real estate market of the 1990's, property taxes grew less than would have been allowed under the cap.

 Property tax increases in the recent past exceeded state economic growth by significant margins.

Florida City County & Independent District Property Tax Levies Above / Below Population and Income Growth Cap (Base Year for Cap = 1982)

■ Amount Taxes Above or Below Cap

Tax Growth Cap

 Proposed property tax cap reinforces the tax relief and reform.

 Impact is to reduce property taxes to normal levels and prevent future excessive tax increases.

Florida City County & Independent District Property Tax Levies Compared to Collections Limited to Population and Income Growth (Base Year for Cap = 1982) Mandatory Relief & Homestead Tax Reform

Constitutional Tax Relief and Reform

Constitutional Provisions:

- Homestead Exemption Increase
- Low-Income Seniors exemption increase
- Affordable Housing valuation limitations
- Working Waterfronts valuation limitations
- Tangible Personal Property exemption

Homestead Exemption

 Increased exemption based on a percent of just value in different increments.

 Homesteaders not initially better off under the new exemption would be "grandfathered."

Homestead Exemption: Calculation

- Exemption equals:
 - 75% of the first \$200,000 in just value,
 - 15% of the value between \$200,000 and \$500,000, with
 - Minimum exemption of \$50,000.
- \$500,000 upper threshold indexed to growth in Florida Personal Income per capita. The Legislature may also increase this threshold by a 2/3 vote of the membership.

PROPOSED EXEMPTION STRUCTURE

		Homestead Just Value							
		\$60,000	\$200,000	\$400,000	\$1,000,000				
Exempt %	Value Range								
75%	0 to 200k	\$50,000	\$150,000	\$150,000	\$150,000				
15%	200k - 500k	\$0	\$0	\$30,000	\$45,000				
0%	500k +	\$0	\$0	\$0	\$0				
Exempt Valu	e	\$50,000	\$150,000	\$180,000	\$195,000				
	% of Just Val	83.3%	75.0%	45.0%	19.5%				
Taxable Valu	ıe	\$10,000	\$50,000	\$220,000	\$805,000				
	% of Just Val	16.7%	25.0%	55.0%	80.5%				

Low-Income Seniors

- Low-income seniors would be guaranteed a minimum exemption of \$100,000 instead of \$50,000, within the structure of the new, increased Homestead Exemption.
- Income threshold to qualify is the same as the current local option additional exemption for seniors (65 years and older).

Affordable Housing

- Constitution: Grants the legislature authority to provide for the assessment of property used for affordable housing at less than fair market value.
 - The property must be subject to rent restrictions imposed by a governmental agency.
- Implementing language provides for an application process. Certain defined rental properties that receive federal or state assistance and are rent-restricted will be assessed on the basis of their income.

Working Waterfronts

- Constitution: Grants the legislature the authority to provide for the assessment of waterfront property at less than fair market value.
- Qualifying properties are:
 - Land used exclusively for commercial fishing purposes,
 - Land open to the public that is used predominantly for waterdependent activities, and
 - Land used for public access to the water.
- Implementation left for regular legislative session.

Tangible Personal Property

 Constitution: Authorizes the legislature by general law to grant a minimum exemption of \$25,000.

Implementing Bill: Authorizes an exemption of first \$25,000 per return.

Miscellaneous

 Florida Constitution will require the Legislature to limit city, county and special district property tax increases.

Revenue Impacts

Revenue Impacts by Major Plan Component											
	2007-08	2008-09	2009-10	<u>2010-11</u>	2011-12	5-Yr Total					
Revenue/Tax Rate Cap	(2,156)	(2,604)	(3,113)	(3,575)	(4,154)	(15,602)					
Homestead Exemption	-	(3,177)	(3,454)	(3,737)	(3,936)	(14,303)					
Low Income Seniors	-	(58)	(58)	(57)	(57)	(230)					
Affordable Housing	-	(80)	(81)	(82)	(85)	(328)					
Working Waterfronts	-	(72)	(75)	(80)	(85)	(312)					
Tangible Personal Property		(212)	(212)	(213)	(217)	(854)					
Total Property Tax Impact	(2,156)	(6,203)	(6,992)	(7,744)	(8,535)	(31,630)					
Change from Current Law	-6.5%	-17.4%	-18.1%	-18.5%	-18.7%	-16.3%					

Revenue Impacts

Revenue Impacts by Property Classification											
	2007-08	2008-09	<u>2009-10</u>	<u>2010-11</u>	<u>2011-12</u>	5-Yr Total					
<u>Homestead</u>	(757)	(4,220)	(4,750)	(5,277)	(5,740)	(20,744)					
Non-Homestead Res	(835)	(1,049)	(1,197)	(1,315)	(1,479)	(5,875)					
Comm/Indust	(351)	(474)	(528)	(567)	(623)	(2,542)					
<u>TPP</u>	(121)	(345)	(355)	(359)	(367)	(1,547)					
Other Properties	(92)	(115)	(163)	(225)	(327)	(922)					
Total Property Tax Impact	(2,156)	(6,203)	(6,992)	(7,744)	(8,535)	(31,630)					

Revenue Impacts

Average Beneficiary Impacts--Amounts From Current Law

	200	7-08	2008-09		2009-10		2010-11		2011-12		5-Yr Total	
Homestead (All Homesteads)	\$	174	\$	948	\$	1,045	\$	1,138	\$	1,214	\$	4,517
Homestead (73% Benefiting)	\$	174	\$	1,306	\$	1,439	\$	1,567	\$	1,672	\$	6,159
Non-Homestead Residential	\$	199	\$	245	\$	274	\$	295	\$	325	\$	1,337
Commercial Industrial	\$	941	\$	1,240	\$	1,353	\$	1,425	\$	1,536	\$	6,495
Tangible Personal Property	\$	92	\$	262	\$	266	\$	267	\$	270	\$	1,157

Average Beneficiary Impacts--% From Current Law

	2007-08	2008-09	2009-10	2010-11	2011-12
Homestead (All Homesteads)	-7%	-32%	-32%	-32%	-31%
Homestead (73% Benefiting)	-7%	-44%	-44%	-44%	-42%
Non-Homestead Residential	-7%	-8%	-9%	-9%	-10%
Commercial Industrial	-6%	-8%	-9%	-9%	-9%
Tangible Personal Property	-6%	-17%	-17%	-17%	-17%